

AFRL-RX-WP-TP-2011-4065

SYNTHESIS OF FeSb₂ NANORODS AND NANOPARTICLES BY SOLVOTHERMAL SYNTHESIS ROUTES (BRIEFING CHARTS)

Joel Schmidt, Douglas Dudis, and Harry Seibel

Thermal Sciences and Materials Branch Nonmetallic Materials Division

JUNE 2010

Approved for public release; distribution unlimited.

See additional restrictions described on inside pages

STINFO COPY

AIR FORCE RESEARCH LABORATORY
MATERIALS AND MANUFACTURING DIRECTORATE
WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-7750
AIR FORCE MATERIEL COMMAND
UNITED STATES AIR FORCE

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YY)	2. REPORT TYPE	3. DATES COVERED (From - To)	
June 2010	Briefing Charts	12 November 2008 – 17 June 2010	
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER	
SYNTHESIS OF FeSb ₂ NANORO	In-house		
SOLVOTHERMAL SYNTHESIS	5b. GRANT NUMBER		
		5c. PROGRAM ELEMENT NUMBER 62102F	
6. AUTHOR(S)	5d. PROJECT NUMBER		
Joel Schmidt, Douglas Dudis, and I	4084		
	5e. TASK NUMBER		
	1P		
	5f. WORK UNIT NUMBER		
		BT103100A	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)		8. PERFORMING ORGANIZATION REPORT NUMBER	
Thermal Sciences and Materials Br	AFRL-RX-WP-TP-2011-4065		
Nonmetallic Materials Division			
Air Force Research Laboratory, Ma			
Wright-Patterson Air Force Base, C			
Air Force Materiel Command, Unit	ed States Air Force		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)		10. SPONSORING/MONITORING	
Air Force Research Laboratory		AGENCY ACRONYM(S)	
Materials and Manufacturing Direc	AFRL/RXBT		
Wright-Patterson Air Force Base, C	11. SPONSORING/MONITORING		
Air Force Materiel Command	AGENCY REPORT NUMBER(S) AFRL-RX-WP-TP-2011-4065		
United States Air Force	AFKL-KA-WP-1P-2011-4003		

12. DISTRIBUTION/AVAILABILITY STATEMENT

Approved for public release; distribution unlimited.

13. SUPPLEMENTARY NOTES

PAO Case Number: 88ABW 2010-3071; Clearance Date: 08 Jun 2010. Document contains color. Briefing charts presented at the ACS Central Regional Meeting 2010 in Dayton, OH, June 17, 2010.

14. ABSTRACT

FeSb2 has recently been considered as a novel thermoelectric material due to a Seebeck coefficient of \sim -45000 μ VK-1 and a thermoelectric power factor of \sim 2300 μ WK-2 cm-1 at low temperatures (Bentien, A. et al. 2007 *Europhys. Lett.* 80 17008). However, its thermoelectric potential is limited by a high thermal conductivity. To lower the thermal conductivity, both nanorods and nanoparticles of FeSb₂ were synthesized. Nanorods were synthesized following a previously published solvothermal synthesis in ethanol. Nanoparticles were synthesized using a novel sodium naphthalenide reduction in triglyme at ambient pressure. XRD was used to characterize both materials.

15. SUBJECT TERMS

thermoelectric material, nanorods, iron antimonide, solvothermal synthesis

16. SECURITY CLASSIFICATION OF:	17. LIMITATION	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON (Monitor)
a. REPORT Unclassified Unclassified Unclassified Unclassified	CAD	OF PAGES 28	Karla Strong 19b. TELEPHONE NUMBER (Include Area Code) N/A

Synthesis of FeSb₂ Nanorods and Nanoparticles by Solvothermal Synthesis Routes

ACS Central Regional Meeting 2010

Dayton, OH

June 17, 2010

Thermal Sciences and Materials Branch
AFRL/RXBT
Materials and Manufacturing Directorate
Air Force Research Laboratory
Joel Schmidt

Thermoelectric Materials

- Durable solid state devices which provide cooling, power generation and waste heat harvesting
- Used on deep space probes, sensor cooling and small scale refrigeration
- Current work mostly concentrated on room temperature to high temperature
- Need for low temperature
 TE's for sensor cooling
 applications

Increasing Efficiency

• Figure-of-Merit

$$ZT = \frac{\alpha^2 \sigma T}{\kappa}$$

- ZT drops off at low temperature
- ZT = 1 state of the art at room temperature

Fig. 1. Figure-of-Merit ZT as a Function of Temperature for Selected TE Materials (from Tritt & Subramanian)

Difficulty of optimizing three Interrelated parameters

FeSb₂ Thermoelectric Power Factor

- FeSb₂ is narrow gap semiconductor material
- Exhibits a huge Seebeck Coefficient of ~-45,000 μV/K at 10 K
- Has a record high thermoelectric power factor of ~2300 µW/K² at 12 K
 - 65 times larger than that of Bi₂Te₃
 - Thermal conductivity of ~500 W/mK leads to aZT ~ 0.005 at 12 K

A. Bentien et al.

Thermal Conductivity Reduction

- Bouka et al. and Hochbaum et al. showed it was possible to greatly reduce the κ of silicon by synthesizing nanowires
- Preparing nanostructures with one of more dimension smaller than the mean free path of phonons but larger than the mean free path of electrons and holes can greatly reduce κ without decreasing σ

 Difficulty in preparing nanostructures!

FeSb₂ Synthesis

Traditional alloying methods:

- Heat Fe and Sb to 1070 K for 1 day, crush then temper at 970 K for 7 days, crush then temper at 870 K for 21 days then cool (Gronvold et al.)
- Melt using high-frequency induced current, anneal at 773 K for 7 days, ball-mill into fine powder (Xie et al., 2003)

Problems:

- Do not produce nanostructures
- High temperatures and long synthesis times are impractical for large scale production

Nanowire synthesis

- Reported as a Li-lon battery anode material
- Procedure (Xie et al., 2006):
 - FeCl₃•6H₂O, SbCl₃, NaBH₄ and anhydrous ethanol were combined in a Parr pressure reactor and heated to 260 °C for 3 days
 - NaBH₄ quickly reduces FeCl₃ and SbCl₃ in the first two reaction so the longer reaction time is needed for the final alloying reaction:

$$FeCl3 + 3NaBH4 \rightarrow Fe to 3/2H2 + 3BH3 + 3NaCl [1]$$

$$2SbCl3 + 6 NaBH4 \rightarrow 2Sb + 3H2 + 6BH3 + 6NaCl$$
 [2]

Fe + 2Sb
$$\rightarrow$$
 FeSb₂ [3]

Product Characterization

XRD used for bulk powder characterization

Experimental results

- •Literature and experimental preparation compare closely
- •Ran for 100 hours, predissolved all reagents

Synthesis Challenges

- NaBH₄ quickly reduces FeCl₃ and SbCl₃ and the alloying reaction takes place slowly
- Silver flakes of antimony metal were visible after the reaction each time it was run
 - Confirmed by XPS
- Excess iron metal could not be found
- Need to purify the product and remove unreacted antimony

Nanorod characterization

Characterize nanorods by SEM and TEM
 Literature TEM
 Experimental SEM

Nanorod size:

- •Large nanorods 200-400 nm in length and 30-40 nm diameter
- •Small nanorods 50-200 nm in length and 20-30 nm in diameter (Xie et al.)

SEM shows much smaller particle size

Nanoparticle Synthesis

- Novel synthesis route using a sodium naphthalenide reduction
 - Used in literature to prepare compounds such as:
 - PtPb (Alden et al.)
 - InSb (Cho and Lim)
 - GaP (Hwang et al.)
 - Possible reaction difficulties:
 - Rate of reduction needs to be diffusion-limited so that homogeneous particles are formed
 - Choice of solvent so that all materials are soluble
 - This method can be applied to a wide range of systems

Procedure

Sodium +
$$FeCl_3 + SbCl_3$$
 $\xrightarrow{300 \text{ °C}}$ FeSb₂

Naphthalenide (0.811 g) (2.28 g)

XRD Characterization

13 Approved for public release

XRD Conclusions

- Small particle size leads to broader and less well defined peaks
- Presence of antimony metal is easily seen
- Product FeSb₂ is able to be seen in XRD but it has a very weak signal
- Need to perfect the synthesis method in order to get high purity nanoparticles

Initial attempts to synthesize do appear to be successful!

SEM Images

PtPb Nanoparticles

Shown for comparison of particle size and clustering (Alden et al.)

FeSb Nanoparticles

The image shows the small particle size as well as clustering

Summary of Experimental Results

- Novel synthesis route utilizing a sodium naphthalenide reduction in trigylme at 300 °C and ambient pressure
- XRD shows that product has been formed, however it is contaminated
- SEM shows small particle size
- Need to optimize method for increased yields and purity

Synthesis method is ideal for scale up since costly pressure vessels are not required and the reaction is on the order of hours instead of days

Future Work

- Optimize both synthetic routes
- Use of surfactants to control nanorod length and diameter and nanoparticle size
- Increase purity and yield of reactions
- Scale up
- Transport property characterization at cryogenic temperatures
- Addition of impurities to increase electrical conductivity and decrease thermal conductivity

Conclusions

- Successfully reproduced literature synthesis of FeSb₂ nanorods
- Initial characterization shows that a novel synthesis method of FeSb₂ nanoparticles has been developed
- Need to increase yields and purity
- Characterize cryogenic transport properties

Acknowledgements

CoAuthors

- Dr. Douglas Dudis (Air Force Research Laboratory)
- Dr. Harry Seibel (UTC)

Thanks to

 Joe Shumaker (University of Dayton Research Institute)

References

- (1) Adam, W.; Arce, J. J. Org. Chem. 1972, 37, 507-508.
- (2) Alden, L. R.; Han, D. K.; Matsumoto, F.; Abruna, H. D.; DiSalvo, F. J. *Chem.Mater* 2006, *18*, 5591-5596.
- (3) Bentien, A.; Johnsen, S.; Madsen, G.; Iversen, B.; Steglich, F. EPL (Europhysics Letters) 2007, 80, 17008.
- (4) Boukai, A. I.; Bunimovich, Y.; Tahir-Kheli, J.; Yu, J. K.; Goddard III, W. A.; Heath, J. R. *Nature* 2008, 451, 168-171.
- (5) Cho, J.; Lim, S. J. Electrochem. Soc. 2008, 155, A825.
- (6) da Silva, C. E. T. Solid State Commun. 1980, 33, 63-68.
- (7) Grønvold, F.; Highe, A. J.; Westrum, E. F. *The Journal of Chemical Thermodynamics* 1977, 9, 773-782.
- (8) Hochbaum, A. I.; Chen, R.; Delgado, R. D.; Liang, W.; Garnett, E. C.; Najarian, M.; Majumdar, A.; Yang, P. *Nature* 2008, *451*, 163-167.
- (9) Hwang, H.; Kim, M. G.; Cho, J. Journal of Physical Chemistry C 2007, 111, 1186-1193.
- (10) Sun, P.; Oeschler, N.; Johnsen, S.; Iversen, B. B.; Steglich, F. Physical Review B 2009, 79, 153308.
- (11) Sun, P.; Oeschler, N.; Johnsen, S.; Iversen, B. B.; Steglich, F. In *In Thermoelectric properties of the narrow-gap semiconductors FeSb2 and RuSb2: A comparative study;* 25th International Conference on Low Temperature Physics; Institute of Physics Publishing: 2009; Vol. 150, pp 012049.
- (12) Xie, J.; Zhao, X.; Cao, G.; Zhao, M. *J. Mater. Sci. Technol.* 2006, 22, 31-34.
- (13) Xie, J.; Zhao, X. B.; Cao, G. S.; Zhao, M. J.; Zhong, Y. D.; Deng, L. Z. *Mater Lett* 2003, *57*, 4673-4677.
- (14) Xie, J.; Zhao, X. B.; Mi, J. L.; Tu, J.; Qin, H. Y.; Cao, G. S.; Tu, J. P. *Electrochemical and Solid State Letters* 2006, 9, 336.
- (15) T. M. Tritt and M. A. Subramanian, "Thermoelectric Materials, Phenomena, and Applications: A Bird's Eye View," <u>Materials Research Society Bulletin</u>, 31, 188-, 2006.

22 Approved for public release